Lecture 12

Today we will prove the existence and uniqueness of the determinant.

Theorem 0.1. Let V be an \mathbb{F} -vector space and $\{e_1, \ldots, e_n\}$ a basis. There exists a unique n-linear alternating function f on V such that $f(e_1, \ldots, e_n) = 1$.

Proof. We will first prove uniqueness, so assume that f is an n-linear alternating function on V such that $f(v_1, \ldots, v_n) = 1$. We will show that f must have a certain form. Let $v_1, \ldots, v_n \in V$ and write then as

$$v_k = a_{1,k}e_1 + \dots + a_{n,k}e_n .$$

We can then expand using n-linearity:

$$f(v_1, \dots, v_n) = f(a_{1,1}e_1 + \dots + a_{n,1}e_n, v_2, \dots, v_n) = \sum_{i_1=1}^n a_{i_1,1} f(e_i, v_2, \dots, v_n)$$

$$= \sum_{i_1=1}^n \dots \sum_{i_n=1}^n a_{i_1,1} \dots a_{i_n,n} f(e_{i_1}, \dots, e_{i_n})$$

$$= \sum_{i_1,\dots,i_n} a_{i_1,1} \dots a_{i_n,n} f(e_{i_1}, \dots, e_{i_n}).$$

Since f is alternating, all choices of i_1, \ldots, i_n that are not distinct have $f(e_{i_1}, \ldots, e_{i_n}) = 0$. So we can write this as

$$\sum_{i_1,\ldots,i_n \text{ distinct}} a_{i_1,1}\cdots a_{i_n,n} f(e_{i_1},\ldots,e_{i,n}) .$$

The choices of distinct i_1, \ldots, i_n can be made using permutations. Each permutation $\pi \in S_n$ gives exactly one such choice. So we can yet again write as

$$\sum_{\pi \in S_n} a_{\pi(1),1} \cdots a_{\pi(n),n} f(e_{\pi(1)}, \dots, e_{\pi(n)}) .$$

Using the lemma from last time, $f(e_{\pi(1)}, \dots, e_{\pi(n)}) = \operatorname{sgn}(\pi) f(e_1, \dots, e_n) = \operatorname{sgn}(\pi)$, so

$$f(v_1, \dots, v_n) = \sum_{\pi \in S_n} \operatorname{sgn}(\pi) a_{\pi(1),1} \cdots a_{\pi(n),n}$$
.

If g is any other n-linear alternating function with $g(e_1, \ldots, e_n) = 1$ then the same computation as above gives the same formula for $g(v_1, \ldots, v_n)$, so f = g. This shows uniqueness.

For existence, we need to show that the formula above actually gives an n-linear alternating function with $f(e_1, \ldots, e_n) = 1$.

1. We first show $f(e_1, \ldots, e_n) = 1$. To do this, we write

$$e_k = a_{1,k}e_1 + \dots + a_{n,k}e_n ,$$

where $a_{k,j} = 0$ unless j = k, in which case it is 1. If $\pi \in S_n$ is not the identity, we can find $k \neq j$ such that $\pi(k) = j$. This means that $a_{\pi(k),k} = a_{j,k} = 0$ and so $\operatorname{sgn}(\pi)a_{\pi(1),1}\cdots a_{\pi(n),n} = 0$. Therefore

$$f(e_1, \dots, e_n) = \sum_{\pi \in S_n} \operatorname{sgn}(\pi) a_{\pi(1),1} \cdots a_{\pi(n),n} = \operatorname{sgn}(id) a_{1,1} \cdots a_{n,n} = 1$$
.

2. Next we show alternating. Suppose that $v_i = v_j$ for some $i \neq j$ and let $\tau_{i,j}$ be the transposition (ij). Split all permutations into A, those which invert i and j and $S_n \setminus A$, those which do not. Then if $v_k = a_{1,k}e_1 + \cdots + a_{n,k}e_n$, we can write

$$f(v_1, \dots, v_n) = \sum_{\pi \in S_n} \operatorname{sgn}(\pi) a_{\pi(1), 1} \cdots a_{\pi(n), n}$$

$$= \sum_{\pi \in A} \operatorname{sgn}(\pi) a_{\pi(1), 1} \cdots a_{\pi(n), n} + \sum_{\pi \in S_n \setminus A} \operatorname{sgn}(\pi \tau_{i, j}) a_{\pi \tau_{i, j}(1), 1} \cdots a_{\pi \tau_{i, j}(n), n}$$

$$= \sum_{\pi \in A} \operatorname{sgn}(\pi) [a_{\pi(1), 1} \cdots a_{\pi(n), n} - a_{\pi \tau_{i, j}(1), 1} \cdots a_{\pi \tau_{i, j}(n), n}].$$

Note however that $a_{\pi\tau_{i,j}(i),i} = a_{\pi(j),i} = a_{\pi(j),j}$, since $v_i = v_j$. Similarly $a_{\pi\tau_{i,j}(j),j} = a_{\pi(i),i}$. Therefore

$$a_{\pi(1),1}\cdots a_{\pi(n),n}=a_{\pi\tau_{i,j}(1),1}\cdots a_{\pi\tau_{i,j}(n),n}$$
.

So the above sum is zero and we are done.

3. For *n*-linearity, we will just show it in the first coordinate. So let $v, v_1, \ldots, v_n \in V$ and $c \in \mathbb{F}$. Writing

$$v_k = a_{1,k}e_1 + \cdots + a_{n,k}e_n$$
 and $v = a_1e_1 + \cdots + a_ne_n$,

then
$$cv + v_1 = (ca_1 + a_{1,1})e_1 + \cdots + (ca_n + a_{n,1})e_n$$
, so

$$f(cv + v_1, v_2, \dots, v_n) = \sum_{\pi \in S_n} \operatorname{sgn}(\pi) (ca_{\pi(1)} + a_{\pi(1),1}) a_{\pi(2),2} \cdots a_{\pi(n),n}$$

$$= c \sum_{\pi \in S_n} \operatorname{sgn}(\pi) a_{\pi(1)} a_{\pi(2),2} \cdots a_{\pi(n),n} + \sum_{\pi \in S_n} \operatorname{sgn}(\pi) a_{\pi(1),1} \cdots a_{\pi(n),n}$$

$$= c f(v, v_2, \dots, v_n) + f(v_1, \dots, v_n) .$$

One nice property of n-linear alternating functions is that they can determine when vectors are linearly independent.

Theorem 0.2. Let V be an n-dimensional \mathbb{F} -vector space and f a nonzero n-linear alternating function on V. Then $\{v_1, \ldots, v_n\}$ is linearly independent if and only if $f(v_1, \ldots, v_n) \neq 0$.

Proof. If n = 1 then the proof is an exercise, so take $n \ge 2$ and first assume that the vectors are linearly dependent. Then we can write one as a linear combination of the others. Suppose for example that $v_1 = b_2v_2 + \cdots + b_nv_n$. Then

$$f(v_1,\ldots,v_n) = b_2 f(v_2,v_2,\ldots,v_n) + \cdots + b_n f(v_n,v_2,\ldots,v_n) = 0$$
.

Here we have used that f is alternating.

Conversely suppose that $\{v_1, \ldots, v_n\}$ is linearly independent. Then it must be a basis. We can then proceed exactly along the development given above and, if u_1, \ldots, u_n are vectors written as

$$u_k = a_{1,k}v_1 + \cdots + a_{n,k}v_n ,$$

then if $f(v_1, \ldots, v_n) = 0$, we find

$$f(u_1, \dots, u_n) = \sum_{\pi \in S_n} \operatorname{sgn}(\pi) a_{\pi(1),1} \cdots a_{\pi(n),n} f(v_1, \dots, v_n) = 0$$
.

Therefore f is zero. This is a contradiction, so $f(v_1, \ldots v_n) \neq 0$.

Definition 0.3. Choosing $V = \mathbb{F}^n$ and e_1, \ldots, e_n the standard basis, we write det (the determinant) for the unique n-linear alternating function such that $\det(e_1, \ldots, e_n) = 1$. If $A \in M_{n,n}(\mathbb{F})$ we define $\det(A) = \det(\vec{a}_1, \ldots, \vec{a}_n)$, where \vec{a}_i is the i-th column of A.

Corollary 0.4. Let $A \in M_{n,n}(\mathbb{F})$. Then $det(A) \neq 0$ if and only if A is invertible.

Proof. By the previous theorem, $det(A) \neq 0$ if and only if the columns of A are linearly independent. This is equivalent to saying that the column rank of A is n, or that A is invertible.

One of the most important properties of the determinant is that it factors through products (compositions).

Theorem 0.5. Let $A, B \in M_{n,n}(\mathbb{F})$. We have the following factorization:

$$\det AB = \det A \cdot \det B .$$

Proof. First if det A = 0 the matrix A cannot be invertible and therefore neither is AB, so det AB = 0, proving the formula in that case. Otherwise we have det $A \neq 0$. In this case we will use a method of proof that is very common when dealing with determinants. We will define a function on matrices that is n-linear and alternating as a function of the columns, mapping the identity to 1, and use the uniqueness of the determinant to see that it is just the determinant function. So define $f: M_{n,n}(\mathbb{F}) \to \mathbb{F}$ by

$$f(B) = \frac{\det AB}{\det A} \ .$$

First note that if I_n is the $n \times n$ identity matrix, $f(I_n) = (\det AI_n)/\det A = 1$. Next, if B has two equal columns, its column rank is strictly less than n and so is the column rank of AB, meaning that AB is non-invertible. This gives $f(B) = 0/\det A = 0$.

Last to show *n*-linearity of f as a function of the columns of B, write B in terms of its columns as $(\vec{b}_1, \ldots, \vec{b}_n)$. Note that if e_i is the i-th standard basis vector, then we can write $\vec{b}_i = Be_i$. Therefore the i-th column of AB is $(AB)e_i = A\vec{b}_i$ and $AB = (A\vec{b}_1, \ldots, A\vec{b}_n)$. Thus if \vec{b}_1, \vec{b}_1' are column vectors and $c \in \mathbb{F}$,

$$\det \left[A(c\vec{b}_1 + \vec{b}'_1, \vec{b}_2, \dots, \vec{b}_n) \right] = \det(A(c\vec{b}_1 + \vec{b}'_1), A\vec{b}_2, \dots, A\vec{b}_n)$$

$$= \det(cA\vec{b}_1 + A\vec{b}'_1, A\vec{b}_2, \dots, A\vec{b}_n)$$

$$= c \det(A\vec{b}_1, A\vec{b}_2, \dots, A\vec{b}_n) + \det(A\vec{b}'_1, A\vec{b}_2, \dots, A\vec{b}_n) .$$

This means that $\det AB$ is *n*-linear (at least in the first column – the same argument works for all columns), and so is f.

There is exactly one *n*-linear alternating function f with $f(I_n) = 1$, so $f(B) = \det B$. \square

Here are some consequences.

• Similar matrices have the same determinant.

Proof.

$$\det P^{-1}AP = \det P^{-1}\det A\det P = \det A\det P^{-1}\det P = \det A\det I_n = \det A.$$

• If A is invertible then $\det(A^{-1}) = \frac{1}{\det A}$.